What does a VA look like?

All VAs involve answering a set of questions about the target

- Focus
- Target
- Information source
- Output
 - Score/rank
 - Map
 - Text
 - Table
 - Graph

INTEGRATING CLIMATE CHANGE VULNERABILITY ASSESSMENTS INTO ADAPTATION PLANNING

A case study using the NatureServe Climate Change Vulnerability Index to inform conservation planning for species in Florida

A Report Prepared for the Florida Fish and Wildlife Conservation Commission

NATALIE DUBOIS, ASTRID CALDAS, JUDY BOSHOVEN & AIMEE DELACH

Figure 5. CCVI Index scores for the indicated species within their ranges in Florida. The index score (black circle) is shown along with the range of scores produced by the Monte Carlo simulation. Categorical ranks are coded by color: "Extremely Vulnerable" (red), "Highly Vulnerable" (orange), "Moderately Vulnerable" (yellow), "Not Vulnerable/Presumed Stable "(green), "Not Vulnerable/Increase Likely" (dark green).

CCVI to uncertainty in the parameter estimates, we report scores somewhat differently from this standard output. We report the numeric index score associated with the categorical rank along with the range of scores produced by the Monte Carlo simulation.

The species accounts summarize the information provided by the species experts and the input parameters used for the CCVI for each species. More information on how the factors are scored is available in Young et al. (2010). Version 2.1 of the CCVI was

Literature Cited

Flaxman, M., and J. C. Vargas-Moreno. 2011. Considering Climate Change in State Wildlife Action Planning: A Spatial Resilience Planning Approach [Research Report FWC-2011].
Department of Urban Studies and Planning,
Massachusetts Institute of Technology,
Cambridge, MA.

Young, B., E. Byers, K. Gravuer, K. Hall, G. Hammerson, and A. Redder. 2010. Guidelines for Using the NatureServe Climate Change Vulnerability Index. NatureServe, Arlington, VA.

Young, B.E. K.R. Hall, E. Byers, K. Gravuer, G. Hammerson, A. Redder, and K. Szabo. In press. A natural history approach to rapid assessment of plant and animal vulnerability to chrante change. In J. Brode, E. Post, and D. Doak (Eds.). Conserving Wildlife Populations in a Changing Climate. University of Chicago Piess, Chicago, II.

A1. SHORT-TAILED HAWK (Buteo brachyuru.

Within the United States, short-tailed hawks are found only within Florida but are much more widely distributed throughout Central double and south America (fuller and Mayer 2002). Their halistic generally includes mangroves, coastal marshes, swamp forests, pine savanuss, praines, and pastures, as well as subarban settings with trees and states are should be admitted to the state of the state

Distribution Data

The CCVI utilizes distribution data to calculate estimates of relative exposure for each species. Data considered as part of this assessment (Figure Al-1) included a range map from NatureServe (Ridgely et al. 2005), a potential habitat model (phm) developed by PWC. (Endorse et al. 2007), and PNAI clement of the Comparison of the Compa

several latown inaccuracies. The species experts are currently working with PWC to update the potential habitat model. We also ran the assessment using counties with known occurrences based on the Florida Breeding Bird Atlas (FWC 2003) to estimate the species' distribution. FNA1 occurrence data included 43 records distribution docurrence data included 43 records distribution for the Keys. Although we included the occurrence data for comparison with other distribution data, we did not specifically evaluate the how well the element occurrences approximated the range extent as part of

Initially, we asked the species experts to complete the worksheet based on the distribution maps as provided, which combines both the breeding and

54

maximum temperature and lowest mean monthly minimum temperature for each cell. We assessed this factor using the maps provided by NatureServe. We included all scores that applied to any part of the species' range in Florida, which corresponded to

Physiological thermal nibr (C2ai). One species expert characterized the species as showing a preference for environments towards the warmer end of the spectrum and the other expert indicated no associate with a particular thermal environment. We included scores of somewhat dornass and maintal to capture the range in reviewer resonasses.

scores of immage and emath immage vulnerability

Hinterial Infindigic niche (C2b). This factor is intended to capture the specie's exposure to past variation in precipitation as a proxy for tolerance to large-scale variation in precipitation. The factor is assessed by calculating the range in mean annual precipitation for the period of 1951-2006 observed across the specie's distribution in the assessment area. We overlaid the species' distribution (combining the breeding and wintering ranges) with the maps provided by NatureServe to assess this factor. The calculated values for variation in precipitation corresponded to summent immuse vulnerability using the potential habitat model and BBA counties and immuse vulnerability using the FNAI occurrences as a proxy vulnerability using the FNAI occurrences as a proxy

Historical precipitation exposure FWC phm/BBA counties: 46 - 59 inches FNAI occurrences: 49 - 56 inches

Physiological Información and (CZhi). Both experts cited reliance commune woman forest and wethand chantages during nesting Innadition the species relias the contraction woman for a concentrations of migratory pery during the winter. One of the reviewers selected the description associated with a score of "increases" wulnerability for this factor, whereas the other reviewer selected that there was insufficient information to select a response. Based on the witner comments associated with this factor and our follow up discussions, we have adiasted the scores to capture the uncertainty

associated with the potential level of impact on the species by including scores of somewhat increases and increases vulnerability for this factor.

Impacts of Changes to Spacific Disturbance Regimes (C2s). Fire and drought were considered to have a potentially negative impact on nesting and cover habitats as well as prey populations. The uncertainty associated with the projected impacts was captured in the range of scores selected by the reviewers, which included matrix, somethat imrassis and imransis to the control of the control of the control of the transact and the control of the control of the transact and the control of control control of control control of control control of control control of control of control of control of control

Dependence on ice, ice-edge, or snow cover habitats (C2d). All species in Florida were scored as neutral for this

Physical habitat specificity (C3). Reviewers did not feel that the idea of specificity to a particular geologic feature or derivative was particularly relevant to this species, corresponding to score of somewhat decreases

Dependence on other species to generate habitat (C4a). The required habitat was not considered to be dependent on a very small number of species. Both reviewers assigned a score of neutral to this factor.

Distary restaliby (C4b). Experts indicated that the diet was fairly flexible, i.e. not dependent on one or a wespecies, although they considered the winter diet protentially more restricted due to the reliance of migratory birds that concentrate in southern Florida. We captured this dependence by including score in start and an answerlar insense vulnerability for the winter range and natural for the breeding range.

Pollinator versatility (C4c). Not applicable.

Dependence on other species for propagale dispersal (CAd). The species disperses on its own. This factor was scored

Other interspecific interactions (C4e). Additional interspecific interactions that might affect vulnerability were not identified. This factor was scored as

wintering range. However, after consulting with the species experts, it became apparent that the wintering range differs in exposure (particularly sea level rise) and other associated factors, and there was concern that the unique aspects of vulnerability associated with these different spatial and temporal components of the life history might not be captured in a combined analysis. In order to explore this issue, we ran two separate analyses, one focused on the breeding distribution and the other on the winter distribution. There was a natural break in the potential habitat south of Lake Okeechobee which we used to delineate the winter range (Figure A1-1). We used this same line to delineate the ENAL occurrence data. The winter range is essentially a portion of the breeding range, with the exception of the Florida Keys, wher birds winter but do not breed (K. Meyer and K. Miller, pers. comm.). However, none of the datasets shown in Figure A1-1 currently include the Florida Keys as part of the breeding range

Exposure

We obtained downscaled data from Climate Wizard (Zapairs et al. 2009) for the state of Florida for midcentury projections based on the mean ensemble model under the AIB emissions secaration. Mostrue data, in the form of the Hamon AIT: PET moisture metric were downloaded from NatureServe and are derived from Climate Wizard temperature and precipitation projections for mid-century under the AIB emissions scenario. To use the CCVI, the percentage of the distribution that is exposed to a particular range of projected drange in temperature or moisture is calculated in ArcGIS by overlying the exposure data on the distribution or occurrence data (Tables AI-1 and AI-2). For point data sets, we assigned a single exposure value to each of the points

Indirect Exposure

Sea lard rise (B1). Species experts assigned different scores for the winter and breeding distributions. Both reviewers estimated that 10% or less of the breeding range would be impacted by a 1-meter sea level rise and provided estimates of 25% and 50-90% for the

range would be impacted by a t-meet rear level rise and provided estimates of 25% and 50-90% for the winter range. These estimates corresponded to a score 55

Table A1-3. Scores assigned to factors associated with vulnerability to climate change for short-tailed hawk in the winter range in Florida. Bolded factors were associated with higher levels of uncertainty by the expert reviewers. Not all scores can be assigned to all factors as indicated by dashes.

Vulnerability factor	GI	1	ŞI	Ν	SD	D	or n/e
Sea level rise		٠	٠				
Natural barriers				٠			
Anthropogenic barriers				٠			
Human responses to CC				٠			
Dispersal						٠	
Historical thermal niche (GIS)	٠	٠					
Physiological thermal niche				٠	•	**	
Historical hydrologic niche (GIS)			٠				
Physiological hydrologic niche		٠	٠			**	
Disturbance regimes		•	٠	٠			
ice and snow				٠	**	**	
Physical habitat specificity					•		
Biotic habitat dependence				٠		**	
Dietary versatility			٠	۰			
Biotic dispersal dependence				٠			
Other interactions: none				٠			
Genetic variation							•
Phenological response							

Measured genetic variation (C5a). Reviewers did not feel that there was enough information available to assess this factor. It was scored as unknown.

Occurrence of butlenecks in neutr endudunary history (CSs). Reviewers did not feel that there was enough information available to assess this factor. The population in Florida is estimated at fewer than SOO individuals, but the population size has not changed in the last 100 years. It is unknown how recently the population separated from birds in the Caribbean. The definition for a population bottleneck provided by NatureServe for evaluation of this factor specifies that only species that suffered population reductions and then subsequently rebounded qualify. We scored this factor as automate but also grant the model with this factor as automate but also grant the model with the certainty of the control of the con-of the control of the con-of the control of the conTable A1-4. Scores assigned to factors associated with hulterability to climate change for short-tailed havek in the breeding range in Florida. Bolded factors were associated with higher levels of uncertainty by the expert reviewers. Not all scores can be assigned to all factors as indicated by dashes.

Short-tailed Hawk (Buteo brachyurus)

Figure A1-1. Distribution inputs considered for the CCVI

of neutral for the breeding range and somewhat increases

Potential impact of barriers on range shifts. Experts

indicated that the species nesting habitat consists of

mature swamp forest, adjacent mixed-species prairie

and wooded habitats in various earlier successional

stages. During the winter, this species congregates in

manorove estuaries in the Everolades. Both reviewers

considered these habitats to be vulnerable to climate

change, particularly wintering habitat. Species

occurring in habitats that are considered likely to

persist despite climate change would be scored a

"nontral" for factors B2a and B2b, which focus on the

potential impact of barriers on climate-induced range

Natural Barriers (B2a). The issue of scale came up in

reviews' responses to this factor. One reviewer scored

this factor at a state-wide scale, considering natural

the form of the ocean to the west, south and east, and

unsuitable habitat to the north. However, both

rriers to completely surround the species' range in

to immuses vulnerability in the winter range.

FWC phm (bree FWC phm (wint

latureServe Range

Vulnerability factor	GI	_	SI	N	SD	D	anknowe ar A/b
Sea level rise				٠			
Natural barriers				٠			
Anthropogenic barriers				٠			
Human responses to CC		٠	٠	٠			
Dispersal						٠	
Historical thermal niche (GIS)	٠	٠					
Physiological thermal niche				٠	٠	**	
Historical hydrologic niche (GIS) 1		(•)	٠				
Physiological hydrologic niche	T	٠	٠			**	
Disturbance regimes		٠	٠	•			
Ice and snow				٠		**	
Physical habitat specificity					•		
Biotic habitat dependence				٠			
Dietary versatility				٠			
Biotic dispersal dependence				٠			
Other interactions: none				٠			
Genetic variation ²							
Phenological response							

¹ The higher value is assigned to this factor when using the element occurrences to estimate the species' distribution.
² We also ran the model with this factor scored as increases.

Phenological response (C6). Reviewers were not aware of any research specifically assessing the correspondence between changes in seasonal dynamics and changes in the timing of phenological events. This factor was

Documented or Modeled Response to Climate Change

We did not include these optional factors in the analysis.

Results

58

Short-tailed hawk ranked as "Not Vulnerable/ Presumed Stable" to climate change in the breeding range in Florida. When the analysis was restricted to

Table A1-1, Projected temperature exposure for short-tailed hawk in the assessment area. The percentages are used to calculate the temperature component (E_{ij}) of the exposure metric. See Young et al. (In press) for details.

Data set → (Distribution)	FWC phm Breeding	FWC phm Winter	BBA counties	FNAI Occur.
> 5.5°F warmer	0%	0%	0%	0%
5.1 - 5.5 °F	0%	0%	0%	0%
4.5 - 5.0 °F	0%	0%	0%	0%
3.9 - 4.4 °F	0%	0%	3%	0%
< 3.9°F warmer	100%	100%	97%	100%
(E ₁)	0.4	0.4	0.4	0.4

Table A1-2. Projected moisture exposure (based on the Hamon Index) for short-tailed hawk in the assessment area. The percentages are used to calculate the moisture component (E_{3i}) of the exposure stress. See Young et al. (In press) for details.

Data set → (Distribution)	FWC phm Breeding	FWC phm Winter	BBA counties	FNAI Occur.	
< -0.119 (Driest)	0%	0%	0%	0%	
-0.1190.097	12%	27%	6%	7%	
-0.0960.074	61%	73%	49%	72%	
-0.0730.051	26%	0%	42%	19%	
-0.0500.028	156	0%	3%	2%	
> -0.028 (No change)	0%	0%	0%	0%	
(F)	1.3	1.2	1.2	4.2	

expers agreed that the species would be able to track shifts in lablatu that might occur under climate change. While the unsuitable habitot to the north may change currently function as a barrier to short-tailed hawk distributions, it was not clear from this discussion that the short that the state of the short distribution, we can see that the short that the discussion that the short that the short that the discussion that the short that the short that the change. For the breeding distribution, we conservatively assigned this factor a score of natural Barriers would be expected to impact habitat in the wintering range, but based on the habitat we also considered the impact of natural barriers on winter habitat to be autual.

Anthropogenic barriers (B2b). One reviewer mentioned the impact of future urban development along the coasts and inland expansion with climate change, selecting the description corresponding to increases vulnerability. However, in order to maintain consistency across the different species' assessments, we captured the potential for increased interior development in response to human migration away from the coast in factor B3 and so have not included it here. In the breeding range, a large portion of the breeding habitat occurs in the interior perinsula and so coastal development would not be expected to pose a major barrier to the anticipated direction of habitat shifts to the north. In the wintering range, current habitat occurs primarbly in proceed areas, in considering the ability of the species to navigate and the control of the species of the process of the species of

Land Ure Change Routing from Human Reponet in Climate Change (B). One capert considered risk from Climate Change (B). One capert considered risk from range with inland movement from the coasts and an increasing ability to developing land acreage under drier conditions. In follow up discussion, the potential for increased forestry in these areas was also mentioned. Both reviewers expressed uncertainty in the scale and impact that these activities would have on the species. We captured this uncertainty by assigning accors of matrial, summand instructs and immunes vulnerability for the herecing range. We distributed the control of the control of the contrange, which has large overlap with a number of custom resources.

Sensitivity

Dispersal and movement (C1). Both experts characterized the species as having excellent dispersal. The species regularly migrates hundreds of kilometers up and down the Florida peninsula. This factor was scored as dozents vulnerability.

Historical thermal niche (CZā). This factor is intended to approximate the species' temperature tolerance at a broad scale by looking at large-scale temperature variation that a species has experienced in the past 50 years within the assessment area. This is calculated as the difference between the highest mean monthly

.

Figure A1-2. CCVI output (breeding and wintering range) for short-tailed have in Florida. The index score (black circle) is short-tailed have in Florida. The index score (black circle) is shown with the range of scores produced by the Monte Carlo shown with the range of scores produced by the Monte Carlo simulation. Categorical ranks are coded by color: "Highly Vulnerable" (orange), "Moderately Vulnerable" (yellow), "Presumed Subble" (green).

the winter range, the vulnerability recore increased to "Moderably Vulnerable." In the winter range, the primary factors contributing to vulnerability were use level rise and the impact of potential changes in hydrology and disturbance regimes on migratory prevcourses (Table A1-3). In the bevelong range, potentially incompatible human responses to elimate change posed a genter threat, but the impact of potential changes in hydrology and disturbance regimes on swamp forest were still important factors (Table A1-4). For both the breeding and winter range moderate of the contribution of the contribut

The three distribution data sets used in this analysis produced equivalent exposure metrics (Tables 11 and 14-12). The index sorre for the breeding range, based on the FWC potential labatist model or BAC counties was 3-4 (range [0.9, 5.9]). Approximately: 65% of the Monte Carlo simulations produced discovers in the "Presumed Stable" range, with the remaining simulations conducting sets of the Carlo Stable and the Carlo Stable

Vulnerable* Including a some of "increases" underschild priction CSs (Oppulation Indiations), increased the index crask to "Moderately Vulnerable*, Tester CSs (Oppulation Indiations), increased the index name As maps [24, 73]), with proximately 73% of simulations producing scores within this rank. Scores for the heroding range were somewhat higher CCVI, with 72% of the Monte Carlo simulation producing scores in the "Moderately Vulnerable* range (index score: 47, range [23, 72]). The higher range (index score: 47, range [23, 72]). The higher rank based on the NAM occurrance date was sub to the score snapped to factor CSD (internal folyaling) and not to differences in exposure.

Restricting the distribution to the winter range resulted in a score of 4.6 (range [1.9, 7.2], Figure A1-2) using the parameters associated with the potential habitat model or BBA counties, with approximately 68% of Monte Carlo simulations producing scores in the "Moderately Vulnerable" range and less than 1½ ranking as "Highly Vulnerable." The remainder of the Monte Carlo simulations ranked as "Presumed Stuble."

The species was flagged as potentially expanding range in the assessment area. This result is based on the low scores assigned to barriers combined with relatively high exposure and good dispersal while also taking the orientation of the assessment area relative to the species' range in to account.

The CCVI is intended to be used in combination with conservation status ranks. The global conservation status rank for short-tailed hawk is G4/G5. The reserving in pulsed \$1 in Elevido.

Literature Cited

Endries, M., B. Stys, G. Mohr, G. Kratimenos, S. Langley, K. Root, and R. Kautz. 2009. Wildlife Habitat Conservation Needs in Florida Technical Report TR-15]. Fish and Wildlife Research Institute, Florida Fish and Wildlife Conservation Commission, St. Petersburg, FL.

Florida Fish and Wildlife Conservation Commission (FWC). 2003. Florida's Breeding Bird Atlas: A

> Integrate into planning framework

A climate-change adaptation framework to reduce continental-scale vulnerability across conservation reserves

Dawn R. Magness, ^{1,2}, † John M. Morton, ¹ Falk Huettmann, ² F. Stuart Chapin, III, ²
AND A. David McGuire²

¹U.S. Fish & Wildlife Service, Kenai National Wildlife Refuge, Soldotna, Alaska 99669 USA
²Institute of Arctic Biology, Department of Biology and Wildlife, University of Alaska, Fairbanks, Alaska 99775 USA
³U.S. Geological Survey, Alaska Cooperative Fish & Wildlife Research Unit, University of Alaska, Fairbanks, Alaska 99775 USA

Citation: Magness, D. R., J. M. Morton, F. Huettmann, F. S. Chapin, III, and A. D. McGuire. 2011. A climate-change adaptation framework to reduce continental-scale vulnerability across conservation reserves. Ecosphere 2(10):112. doi: 10.1890/ES11-00200.1

Abstract. Rapid climate change, in conjunction with other anthropogenic drivers, has the potential to cause mass species extinction. To minimize this risk, conservation reserves need to be coordinated at multiple spatial scales because the climate envelopes of many species may shift rapidly across large geographic areas. In addition, novel species assemblages and ecological reorganization make future conditions uncertain. We used a GIS analysis to assess the vulnerability of 501 reserve units in the National Wildlife Refuge System as a basis for a nationally coordinated response to climate change adaptation. We used measures of climate change exposure (historic rate of temperature change), sensitivity (biome edge and critical habitat for threatened and endangered species), and adaptive capacity (elevation range, latitude range, watershed road density, and watershed protection) to evaluate refuge vulnerability. The vulnerability of individual refuges varied spatially within and among biomes. We suggest that the spatial variability in vulnerability be used to define suites of management approaches that capitalize on local conditions to facilitate adaptation and spread risk across the reserve network. We conceptually define four divergent management strategies to facilitate adaption: refugia, ecosystem maintenance, "natural" adaptation, and facilitated transitions. Furthermore, we recognize that adaptation approaches can use historic (i.e., retrospective) and future (prospective) condition as temporal reference points to define management goals.

Key words: climate change; conservation reserve; National Wildlife Refuge System; prospective adaptation; resilience; retrospective adaptation; species extinction; U.S. Fish and Wildlife Service; vulnerability.

Received 8 July 2011; revised 25 August 2011; accepted 26 August 2011; final version received 30 September 2011; published 18 October 2011. Corresponding Editor: D. P. C. Peters.

Copyright: © 2011 Magness et al. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits restricted use, distribution, and reproduction in any medium, provided the original author and sources are credited.

† E-mail: Dawn_Magness@fws.gov

Fig. 1. Flowchart of variables with thresholds that define vulnerability categories.

Fig. 3. Refuges sorted into high, moderate, and low vulnerability categories. Major biomes (Olson et al. 2001) are also shown.

Fig. 2. Adaptation framework based on vulnerability. Management strategies can focus on refugia, ecosystem maintenance, "natural" adaptation, or facilitated transitions, based on relative levels of exposure and resilience (sensitivity and adaptive capacity).

A'Climate*Informed'Conservation'Blueprint'for'the" Greater'Puget'Sound'Ecoregion"

!
!
FINAL'REPORT!
!
March"1,"2012!

!

Jessi'Kershner'and'Eric'Mielbrecht, 'EcoAdapt!

In!partnership!with:!

Marni'Koopman'and'Jessica'Leonard,'Geos'Institute"

1

 $Figure \verb|'1*3.'| Master \verb|'climate*| informed \verb|'conservation'| blueprint \verb|'for'| the \verb|'Greater'| Puget \verb|'Sound'| ecoregion. \verb|''$

Tim Beechie, Hiroo Imaki, Jen Greene, George Pess, Phil Roni, Peter Kiffney NW Fisheries Science Center

> Alisa Wade-Wilcox University of California Santa Barbara

Huan Wu, John Kimball, Jack Stanford
University of Montana

Predicting climate change effects

Evaluating a restoration plan

ABOUT EXPLORE

GENERATE A REPORT

CONTACTUS

Generate A Report

These tools facilitate a guided and standardized review of climate change content resulting in exportable reports. Note: "Explore" may be a useful place to begin for those unfamiliar with TACCIMO.

Climate Report	Use this application to generate custom climate reports for states, counties, and National Forests throughout the contiguous US.
Literature Report	This report generator produces an exportable report from the science literature content based on a series of user-defined selections.
Literature and Planning Report	This report generator produces an exportable report from the science literature and forest plan content based on a series of user-defined selections.
Planning Report	This report generator produces an exportable report from the forest plan content based on a series of user-defined selections.

Figure 20—Diagram depicting the organization layout and placeme

Figure 21—Diagram depicting nested organizational layout and re